

Physical Properties and Observables of the Warm/Hot IGM

Frits Paerels
Columbia University
and
SRON Utrecht

The Warm and Hot Universe, Columbia, May 7, 2008

1. Approximate Physical Properties of the WHIM
2. Deviations from Equilibrium
3. Which WHIM? The effect of Galactic Winds
4. X-ray Spectroscopy and Absolute Measurements

1. The WHIM: approximate physical properties

Gravitational collapse: shocks heat the diffuse IGM

$$\frac{1}{2} m_p (l H_0)^2 = 3/2 kT;$$

$$l = 1 \text{ Mpc}: T = 2 \times 10^5 (l / 1 \text{ Mpc})^2 h_{70}^{-2} \text{ K}$$

Detailed DM/Hydro simulations:

- overdensities $\delta \sim$ few, to few dozen; but with large range in density;
- physical density $\delta \langle n_B \rangle = \delta \cdot 2 \times 10^{-7} \text{ cm}^{-3}$ (!!)
- average T correlates with δ , but with large spread, 10^{5-7} K
- metallicity: ??, from $Z/Z_\odot = 0.01$ (Ly α forest) to 0.3 (clusters); probably strongly density-dependent

May hold up to ~40% of the baryons at z=0

WHIM highly ionized;
 at $z=0$, shocks + X-ray photoionization ionize O up to He- and H-like
 → unique spectroscopic signature in X-ray transitions

Detection?

Scharf et al., 2000 (ROSAT)
 $\delta \sim 100$

(see also Luca Zappacosta, Alexis
 Finoguenov, and Jan Willem den Herder)

2. Deviations from Equilibrium

Physical density very low:

many processes out of equilibrium, even over Hubble time

(e-i equilibration, heavy ion ionization equilibrium,
importance of photoionization, radiative cooling, thermal
stability; interesting effects on shock structure? (**B!**);
particle acceleration, effect of nonthermal e^- on ionization
balance and line excitation,)

All of these have effects on spectroscopy of heavy ions!

the Fate of Intergalactic Oxygen at $z=0$

gas @ $z < 0.$

- Emission
- Local Ly α

Which WHIM? The effect of Galactic Winds

Cen & Ostriker, 2006

X-ray Spectroscopy and Absolute Measurements

Emission line intensity + absorption line EW: $n^2 L, nL \rightarrow n, L$ (for assumed abundance, ionization balance)

Of special interest: the He-like n=1-2 ‘triplet’; O VII: 21.6, 21.8, 22.1 Å

R, I, F line ratio's sensitive to
excitation mech (CX, rec.),
 T_e , ionization non-eq., ...

Capella, *Chandra* HETGS (Canizares et al. 2000)

Absolute Abundances

Churazov et al. (2001):

I (forbidden, intercombination): CX, recombination $\rightarrow A n^2 L$

I (resonance): CX, recombination $\rightarrow A n^2 L$ **PLUS**

resonance scattering of CXB continuum $\rightarrow A nL$

If sources of the CX resolved out: WHIM filaments light up in resonance line!

Emission spectroscopy of O VII triplet equivalent to absorption/emission;

At $\delta = 30$, $T_e = 10^6$ K: scattered/thermal resonance line emission ≈ 2 !

With reasonable assumption for L , get A .

Definite advantage of imaging emission line spectroscopy:

contrast; 3D; estimate absolute densities, abundances

Requirements in terms of spectroscopic resolution: modest ($\Delta E \sim 2$ eV)